

United States Department of Agriculture Midwest Climate Hub

Climate Changes Impacting Midwest Crops

...not just temperature and precipitation

Dennis Todey

Director, Midwest Climate Hub

National Laboratory for Agriculture and the Environment

1015 N. University Blvd

Ames, Iowa 50011

515-294-2013

Dennis.todey@ars.usda.gov

Agenda

- A bit about the USDA Climate Hubs
- Various Climate Issues
- Feedback on some needs
- Outlook 17 (time permitting)

The Climate Hubs

Regional Climate Hubs are providing <u>Information and Tools</u> to <u>Decision Makers</u> to <u>Build Resilience</u> to climate variability.

Midwest Climate Hub

The Need for Climate Hubs

- Increasing climate variability
- An increase in number and intensity of extreme events
- Changing trends in climate and weather
- Added stress that to agriculture and the natural resources

The More you Know...
Information Leads to Action

Midwest Climate Hub: Vulnerabilities in the Midwest

Link actionable information and users together to protect and enhance the natural resources of soil, water, and air.

Integrate information to deliver solutions to producers through a variety of outlets

Crop Production

Laboratory

for Agriculture

and the Environment

Hardiness Zone Changes

Zone Changes

This animation illustrates the general warming that has occurred from 1990 to 2006. Click the play button to see how the hardiness zones have changed.

Details

Play will change the map from the 1990 USDA hardiness zones to the 2006 Arborday.org hardiness zones.

Reset will change the map to show the 1990 USDA hardiness zones.

Differences shows colors that represent how much each zone has changed since 1990. For example, the pink areas of the map have warmed up enough to change one hardiness zone (e.g. the top half of Nebraska has increased by one zone).

Implications

- Expanding the "corn belt" north and west and replacing wheat, sunflower, and canola
- Expanding corn and soybean into areas with potentially more risk of crop failure

- Harder to get widespread crop losses
- Changing typical growing zones
- Increasing risk at individual locations

USDA Crop Loss Data

Getting Wetter

- The whole corn belt has seen increased precipitation in the last century.
 - Good
 - Bad
 - Both

Observed U.S. Precipitation Change

Observed Annual Precipitation

Observed Number of Extreme Precipitation Events

CSCAP/U2U Survey Results

FIGURE 1 | Increased flooding, percent concerned or very concerned.

FIGURE 2 | More frequent extreme rains, percent concerned or very concerned.

Time of Year

- Greatly variable across the corn belt
- Large impact on soils
- Along with precipitation intensity

Issues from Precipitation

- Soil movement/loss
 - Reducing tillage
 - Cover crops
- Nutrient loss Water quality issues
 - **–** 4Rs
- Fall additional precipitation limiting field work/harvest

Getting Warmer

- The whole corn belt is getting warmer. But occurring in different ways
- Highly seasonal

Warm Nights

- Added livestock/human stress
- Additional cooling needed
- Push GDD accumulation/phenological state more quickly (yield loss)

Does help increase frost free season period

Observed Number of Very Hot Days

Observed Increase in Frost-Free Season Length

Change in Annual Number of Days

last occurrence of 32°F in the spring and the first occurrence of 32°F in the fall, has increased in each U.S. region during 1991-2012 relative to 1901-1960. Increases in frost-free season length correspond to similar increases in growing season length. (Figure source: NOAA NCDC / CICS-NC).

http://nca2014.globalchange.gov/

Frost-Free Season Change

- Longer hybrid
- Earlier spring (confounded)
- Earlier planting not always possible/soil conditions

Corn Belt Winter Avg. Temp.

Area-Wtd Corn Belt, Average Temperature, December-February

- Warmer
- Highly variable

Statewide Maximum Temperature Ranks June-August 2016

June – August Temperature Ranks 2016

Average

(122)

Increasing Moisture in the Atmosphere

Increasing Moisture in the Atmosphere

- Complicated issues
 - Warmer nights/not as warm days
 - Still high heat index and stressful conditions-little evening relief
 - Changing disease potential
 - Adds to livestock stresses

But can CO₂ affect herbicide efficacy?

Ambient CO2

Future CO2

As carbon dioxide increases, glyphosate efficacy is reduced

Ziska et al. 1999. Weed Science. 47:608-615, inter alia

Summary: Weed Management Implications

Rising CO2 may reduce herbicide efficacy; the basis of the reduction is likely species specific.

Little known regarding the impact of climate and/or CO2 on other means of weed or pest control.

CO2/climate is likely to alter basic aspects of pest biology, including gene transfer, fitness and distribution.

CSCAP/U2U Survey

FIGURE 1 | Increased weed pressure, percent concerned or very concerned.

FIGURE 2 | Increased Insect pressure, percent concerned or very concerned.

FIGURE 3 | Higher Incidence of crop disease, percent concerned or very concerned.

Diseases

7

Climate Resilience/Adaptation/Mitigation

**It will all start with protecting and enhancing the soil

30 July 2012 (Drought Year)

TOOLS

Decision Dashboard

A

DECISION DASHBOARD

MEDIA CENTER

NEWSLETTER

ABOUT US

Decision Dashboard

U2U_{DST} Suite

Other Decision Resources

Agro-Climate Reports

Weather/Climate Maps

Drought Info

Climate Outlooks

Helpful Links

U2UDST SUITE

AgClimate ViewDST

A convenient way to access customized historical climate and crop yield data for the U.S. Corn Belt. View graphs of monthly temperature and precipitation,

Corn GDD_{DST}

Track real-time and historical GDD accumulations, assess spring and fall frost risk, and guide decisions related to planting, harvest, and seed selection.

www.AgClimate4U.org

Decision Support Tools

U2UDST SUITE

AgClimate ViewDST

A convenient way to access customized historical climate and crop yield data for the U.S. Corn Belt. View graphs of monthly temperature and precipitation, plot corn and soybean yield trends, and compare climate and yields over the past 30 years.

Climate Patterns ViewerDST

Discover how global climate patterns like the El Niño Southern Oscillation (ENSO) and Arctic Oscillation (AO) have historically affected local climate conditions and crop yields across the U.S. Corn Belt.

Probable Fieldwork Days_{DST}

This spreadsheet-based tool uses USDA data on Days Suitable for Fieldwork to determine the probability of completing in-field activities during a user-specified time period. This product is currently available for Illinois, Iowa, Kansas, and Missouri. (Hosted by the University of Missouri)

Corn GDD_{DST}

Track real-time and historical GDD accumulations, assess spring and fall frost risk, and guide decisions related to planting, harvest, and seed selection.

This innovative tool integrates corn development stages with weather and climate data for location-specific decision support tailored specifically to agricultural production.

Corn Split N_{DST} (NEW!)

Determine the feasibility and profitability of using post-planting nitrogen application for corn production. This product combines historical data on crop growth and fieldwork conditions with economic considerations to determine best/worst /average scenarios of successfully completing nitrogen applications within a user-specified time period.

Corn Growing Degree Day Tool

Location: 44.41, -100.08 in Hughes Co., SD, Start Date: April 10, Maturity Days: 103, Freeze Temp: 28°F, Variation: All Years

GDD Base 50/86 (degrees F); Created: 03/15/2016

Corn Growing Degree Days

This tool puts current conditions into a 30-year historical perspective and offers trend projections through the end of the calendar year. Growing Degree Day (GDD) projections, combined with analysis of historical analog data, can help you make decisions about:

- Climate Risks Identify the likelihood of reaching maturity before frosts/freezes.
- ➤ Activity Planning Consider corn hybrid estimated physiological maturity requirements, along with GDD projections when making seed purchasing and other growing season decisions.
- ➤ Marketing Look at historical and projected GDD when considering forward pricing and crop insurance purchases.

www.AgClimate4U.org

Corn Growing Degree Day Tool

Location: 44.41, -100.08 in Hughes Co., SD, Start Date: April 10, Maturity Days: 103, Freeze Temp: 28°F, Variation: All Years

GDD Base 50/86 (degrees F); Created: 03/15/2016

GDD Graph

AgClimate View

- Plot local temperature and precipitation variation as far back as 1980,
- Track county crop yields and trends, and
- Consider crop yields in the context of temperature, precipitation, and growing degree day data

Used in tandem with other decision resources, AgClimate View can help you find long-term correlations between climate trends and yields, while helping you put your recent crop experience into historical context.

www.AgClimate4U.org

Historical Weather Data

Yield Data are retrieved from http://quickstats.nass.usda.gov/

Crop Yields and Trends

Climate Patterns Viewer

This tool provides an historical (1981-2010) look at how the El Niño Southern Oscillation (ENSO) and Arctic Oscillation (AO) have affected local climate conditions across the Corn Belt. You can explore the influence on:

- average monthly total precipitation,
- average monthly temperature,
- > deviations of these variables from 1981-2000 normals, and
- deviations of these variables from neutral phases.

The maps can help you make decisions about:

- Climate Risks Identify periods of more extreme weather.
- ➤ Activity Planning Consider crop choice and irrigation needs.
- Marketing Explore forward pricing alternatives.

www.AgClimate4U.org

Choice of Cycle

Survey-partnership

- Partnering with
 - National Drought Mitigation Center
- National Drought Mitigation Center
- Midwest Regional Climate Center
- More information
 - Data/tool needs
 - Drought information

http://droughtmonitor.i

http://droughtmonitor.unl.edu

 Watch southeast IA – dryness on par with 1988 there.

Modeled Soil Moisture

National Land Data Assimilation System

Pacific SST Anomalies

Cold SSTs disappearing – end of La Niña in sight

Outlooks – What can you use?

- El Niño/La Niña SSTs in general
- Computer models
- Trends

Current conditions – for potential impacts

ENSO Probabilistic Forecast

- Weak La Niña continues
- Expected to transition to ENSO neutral by February

Monthly Outlook for March

NWS Climate Predication Center

Seasonal Outlook for Mar-April-May

NWS Climate Predication Center

Computer models

- Both lean slightly dry into summer (MJJ)
- Not a great amount of skill
- Something we should continue to watch

Summary

- La Niña is disappearing little impact on growing season with small chance El Niño
- Summer likely leans a little warm, Overall trend – low temperatures
- Will have to watch computer model development on dryness
- No other major issues appearing in Corn Belt

Keeping Up-to-Date with the Midwest Climate Hub

Visit the Climate Hubs Website

www.usda.gov/climatehubs

**Get on the Midwest Climate Hub Email list

Midwest and Great Plains Climate-

Drought Outlook 15 September 2016

Virga near Huron SD - Author Photo

Photo tak

For more Information on the Midwest Climate Hub

Charlene Felkley, Coordinator

515-294-0136

Charlene.felkley@ars.usda.gov

Dennis Todey, Director

515-294-2013

Dennis.todey@ars.usda.gov

Erica Kristner, Fellow

515-294-9602

Erica.kristner@ars.usda.gov

National Laboratory for Agriculture and the Environment
Attn: Midwest Climate Hub
1015 N University Blvd
Ames, Iowa 50011-3611

United States Department of Agriculture Midwest Climate Hub